

Таким образом, организация процесса непрерывного изучения степени удовлетворенности клиентов является неотъемлемой составляющей успешной деятельности предприятия.

Литература

1. Акулич, И.Л. Маркетинг / И.Л. Акулич. — Минск: Выш. шк., 2009.
2. Багиев, Г.Л. Оценка стоимости бренда в контексте лояльности потребителей / Г.Л. Багиев, Д.А. Козейчук // Бренд-менеджмент. — 2006. — № 3. — С. 12—19.

И.Л. Акулич,

доктор экономических наук, профессор;

Л.С. Климченя,

кандидат экономических наук, доцент;

О.М. Маклакова

ОРИЕНТАЦИЯ ПРЕДПРИЯТИЯ НА КЛИЕНТОВ КАК ФАКТОР ЕГО ЭФФЕКТИВНОЙ ДЕЯТЕЛЬНОСТИ

В статье анализируются возможность развития клиентской базы предприятия, процесс-ориентированные взаимоотношения предприятий и клиентов, рассматривается клиентоориентированная организация управления предприятием, а также показывается, как можно обеспечить высокий уровень мотивации персонала на клиентоориентированные отношения предприятия.

Под ориентацией на клиента принято понимать концепцию участия клиента во всех процессах, обусловленных деятельностью предприятия. Это означает, что все идеи и практические действия менеджеров и других работников предприятия, а также осуществляемые на предприятии процессы должны быть направлены на поддержание и развитие деловых отношений с клиентами. Они призваны обеспечить более полное удовлетворение нужд и потребностей клиентов по сравнению с конкурентами. Такой подход приводит к усилению предпочтительного статуса предприятия в понятии клиента и является предпосылкой для реализации предприятием его конкурентных преимуществ. При этом предприятие делает такое предложение каждому отдельному клиенту, которое имеет вполне приемлемую или максимальную для него ценность. Для достижения последнего предприятие предлагает товары высокого качества, осуществляет на должном уровне сервисное обслуживание, а также обеспечивает безупречное поведение персонала, характеризующегося наличием специальных знаний, доступностью, достоверностью высказываний и внимательным отношением к нуждам и запросам клиентов.

Для создания клиентоориентированного предприятия прежде всего необходимо:

- выявить возможность развития клиентской базы предприятия;
- обеспечить клиентоориентированную организацию управления предприятием;
- создать процесс-ориентированные деловые отношения предприятия и клиентов;
- обеспечить высокий уровень мотивации персонала на клиентоориентированные отношения предприятия.

Осуществляя ориентацию на клиентов, предприятие, с одной стороны, поддерживает взаимовыгодные отношения с существующими клиентами, учитывая их ценность, а с

другой — проводит целенаправленную работу по установлению деловых отношений с новыми клиентами. При этом предприятие может занять наступательную позицию, направив свои усилия на завоевание новых клиентов как на существующем целевом рынке, так и на новых рыночных сегментах. Оно может занять и оборонительные позиции, обеспечив как дальнейшее повышение уровня удовлетворенности клиентов существующими взаимоотношениями, так и создав оборонительные барьеры, препятствующие уходу ценных клиентов к конкурентам. Таким образом, занимая наступательную позицию, предприятие направляет свои усилия на завоевание новых клиентов, отдавая предпочтение оборонительным позициям, оно пытается сохранить и развивать деловые отношения с существующими клиентами.

В своей практической деятельности предприятия используют оба указанных подхода. Определяющими в реализации указанных подходов являются обеспечение высокого качества предлагаемой продукции, а также создание эффективной системы оказания услуг клиентам.

Что касается качества продукции, то его уровень определяется некоторой совокупностью характеристик, которых хотело бы достичь предприятие, чтобы наиболее полно удовлетворить предполагаемые запросы целевых сегментов. Для обеспечения высокого качества продукции многие предприятия разрабатывают и внедряют системы управления качеством. Осуществляя ориентацию на клиента и обеспечивая высокое качество продукции, предприятия используют индивидуальный подход к удовлетворению конкретных запросов потребителей. Такой подход заключается в том, что даже в случае серийного производства продукции ее изготовитель и продавец стремятся внести необходимые изменения в соответствии с пожеланиями покупателя.

Важным фактором обеспечения качества продукции является предоставление дополнительных услуг потребителю продукции. Здесь имеется в виду прежде всего предоставление информационных, консультационных, транспортных, кредитно-финансовых и страховых услуг. К указанным услугам относится и техническое обслуживание машин и оборудования после истечения гарантийного срока их работы (гарантийное обслуживание). Заметим, что указанное обслуживание очень важно для потребителя. Оно также важно и для изготовителя, поскольку последний получает оперативную информацию о фактической работе оборудования, его надежности, ремонтпригодности, простоте технического обслуживания, что является основой для его дальнейшего совершенствования.

В последнее время формируется новый тип мышления, согласно которому сервисному обслуживанию придается первостепенное значение, в то время как основной продукт считается несколько менее значимым. При этом отдельные услуги все чаще выступают в качестве самостоятельного продукта, использование которого совместно с основным обеспечивает что-то новое, более ценное для потребителя, чем основной продукт. В результате наиболее значимой для клиента становится совокупная полезность продукции и некоторой сервисной услуги. Таким образом, создавая и предоставляя потребителю необходимые услуги, обеспечивается более высокий уровень ценности предприятия для клиента. В то же время это выгодно и предприятию, поскольку расширяя свою предпринимательскую деятельность за счет предоставления своим клиентам новых услуг, оно получает дополнительную прибыль от сложившихся деловых отношений.

Для обеспечения требуемой ориентации предприятия на клиента важное значение имеет создание эффективной системы менеджмента предприятия вообще и менеджмента маркетинга взаимоотношений в частности. При этом одной из основных функций менеджмента является организация управления предприятием в целом и одновременно организация управления маркетингом в отдельности.

Исходным в организации управления предприятием является формирование структуры управления — совокупность отдельных подразделений и менеджеров, образующих управленческие органы, расположенные в иерархической последовательности, наделенные определенными правами и выполняющие конкретные функции управления, реализация которых обеспечивает достижение сформулированных целей предприятия. Считается, что структура управления предприятием, ориентированным на клиента, должна иметь минимальное количество иерархических уровней, поскольку наличие значительного числа руководителей на различных уровнях управления приводит к многоступенчатой фильтрации информации, поступающей от клиента. В результате отдельные руководители управленческих структур не всегда получают сведения о фактических запросах и потребностях клиентов, их постоянном изменении. Для того чтобы исключить такое положение, необходимо уменьшить число иерархических уровней управления предприятием и одновременно уточнить реализуемые на каждом из уровней функции управления. При этом высшее руководство предприятия отвечает за разработку и реализацию общей стратегии развития предприятия, согласно которой обеспечивается предоставление клиентам более высокой ценности благодаря предложению товаров и услуг, которые, по мнению целевых сегментов, обладают более высоким качеством или более низкой ценой, или тем и другим.

Руководители среднего звена предприятия, организация управления которым ориентирована на клиента, имеющие относительно большие полномочия в принятии управленческих решений, помогают менеджерам низшего уровня принимать обоснованные решения в их работе с клиентами. Поэтому если традиционная организация управления предприятием предполагает, что наиболее важными лицами для предприятия являются его руководители, то при организации управления, ориентированной на клиента, самыми важными лицами считаются клиенты.

В традиционной структуре управления на нижнем уровне пирамиды находятся сотрудники предприятия, имеющие непосредственные контакты с клиентами. Они являются своеобразным лицом предприятия. Они должны быть самыми внимательными к запросам и пожеланиям клиентов, хорошо подготовленными к общению с ними. Свою деятельность такие сотрудники предприятия осуществляют под непосредственным руководством менеджеров среднего и более высокого уровня. Такая организация управления предприятием имеет ряд недостатков:

- инертность в принятии управленческих решений высшим руководством предприятия, которая обусловлена сложившейся практикой изучения, рассмотрения и обсуждения возможных управленческих решений на каждом из уровней управления, что может иметь негативные последствия для предприятия;

- отсутствие достаточных полномочий и низкий статус сотрудников предприятия, находящихся на самом низком уровне пирамиды, что не всегда обеспечивает должный уровень заинтересованности последних в конечных результатах их работы.

Учитывая сказанное выше, многие исследователи считают целесообразным перевернуть пирамиду, сократить отдельные уровни управления и пересмотреть права и обязанности отдельных менеджеров и сотрудников предприятия. Последнее в первую очередь касается сотрудников предприятий, имеющих непосредственные контакты с клиентами.

Перевернув пирамиду, руководители предприятий исходят прежде всего из того, что:

- сотрудники, имеющие непосредственные контакты с клиентами, должны находиться на вершине пирамиды и иметь достаточные права и полномочия для реализации своих знаний и умений;

• менеджеры более высокого уровня иерархии должны оказывать всяческую помощь и поддержку сотрудникам предприятия, имеющим непосредственные контакты с клиентами.

Свою деятельность сотрудники предприятия, имеющие непосредственные контакты с клиентами, строят с учетом запросов и пожеланий последних, их жалоб и предложений. Более объективную информацию о клиентах и их потребностях сотрудники предприятия получают в результате специально проводимых маркетинговых исследований. Важная роль в этой работе принадлежит службе управления маркетингом.

Что касается службы управления маркетингом, то она представляет собой совокупность работников, занимающихся решением маркетинговых задач, сосредоточенных в соответствующих подразделениях предприятия и находящихся в непосредственном подчинении вице-президента по маркетингу или маркетинг-директора. На практике возможны и другие варианты непосредственного подчинения службы управления маркетингом.

Среди перечисленных решений особо важное значение для ориентации предприятия на клиента имеет корпоративная культура. Она отражает основную совокупность всех моделей восприятия и поведения, а также представление о ценностях и нормах, формирующих решения, поступки и действия персонала предприятия по отношению к существующим взаимоотношениям с клиентами. Придавая особое значение ценности клиента в корпоративной культуре предприятия, в итоге обеспечивается другой уровень мышления руководителей и сотрудников предприятия, который больше соответствует категориям клиента, а не требованиям рынка.

С точки зрения системного подхода предприятие представляет собой сложную динамическую систему большого масштаба, которая является элементом более крупной системы соответствующей отрасли.

Предприятие как система состоит из управляемой и управляющей частей (подсистем), которые являются сложными динамическими системами. Этим системам свойственны определенные процессы, протекание которых находится под контролем и воздействием человека. При этом сам процесс принято рассматривать как некоторую совокупность взаимообусловленных ресурсов (персонал, оборудование, технология, методология, средства обслуживания) и человеческой деятельности, призванную обеспечить требуемые результаты.

Рассматриваемые и протекаемые на предприятии процессы должны обеспечивать все необходимые условия для поддержания и развития деловых отношений с клиентами. В связи с этим многие исследователи считают, что следует создать стандарты, определяющие протекание отдельных процессов, максимально учитывающие мнения клиентов. Создавая такие стандарты, следует выявить как запросы отдельных клиентов по каждому из рассматриваемых процессов, так и изучить практику протекания подобных процессов на других предприятиях. В свете сказанного предприятие при создании указанных стандартов может воспользоваться теорией бенчмаркинга, практическое использование которой предполагает наличие следующих этапов:

- установление процессов, подлежащих исследованию;
- определение основных факторов, подлежащих анализу;
- выявление лидирующих предприятий, имеющих привлекающую организацию исследуемых процессов;
- сбор и оценка информации по интересующим предприятие вопросам;
- сравнение результатов деятельности предприятия с аналогичными результатами деятельности лидирующих предприятий;
- разработка соответствующих стандартов для предприятия и выработка механизмов их соблюдения на практике;

• менеджеры более высокого уровня иерархии должны оказывать всяческую помощь и поддержку сотрудникам предприятия, имеющим непосредственные контакты с клиентами.

Свою деятельность сотрудники предприятия, имеющие непосредственные контакты с клиентами, строят с учетом запросов и пожеланий последних, их жалоб и предложений. Более объективную информацию о клиентах и их потребностях сотрудники предприятия получают в результате специально проводимых маркетинговых исследований. Важная роль в этой работе принадлежит службе управления маркетингом.

Что касается службы управления маркетингом, то она представляет собой совокупность работников, занимающихся решением маркетинговых задач, сосредоточенных в соответствующих подразделениях предприятия и находящихся в непосредственном подчинении вице-президента по маркетингу или маркетинг-директора. На практике возможны и другие варианты непосредственного подчинения службы управления маркетингом.

Среди перечисленных решений особо важное значение для ориентации предприятия на клиента имеет корпоративная культура. Она отражает основную совокупность всех моделей восприятия и поведения, а также представление о ценностях и нормах, формирующих решения, поступки и действия персонала предприятия по отношению к существующим взаимоотношениям с клиентами. Придавая особое значение ценности клиента в корпоративной культуре предприятия, в итоге обеспечивается другой уровень мышления руководителей и сотрудников предприятия, который больше соответствует категориям клиента, а не требованиям рынка.

С точки зрения системного подхода предприятие представляет собой сложную динамическую систему большого масштаба, которая является элементом более крупной системы соответствующей отрасли.

Предприятие как система состоит из управляемой и управляющей частей (подсистем), которые являются сложными динамическими системами. Этим системам свойственны определенные процессы, протекание которых находится под контролем и воздействием человека. При этом сам процесс принято рассматривать как некоторую совокупность взаимообусловленных ресурсов (персонал, оборудование, технология, методология, средства обслуживания) и человеческой деятельности, призванную обеспечить требуемые результаты.

Рассматриваемые и протекаемые на предприятии процессы должны обеспечивать все необходимые условия для поддержания и развития деловых отношений с клиентами. В связи с этим многие исследователи считают, что следует создать стандарты, определяющие протекание отдельных процессов, максимально учитывающие мнения клиентов. Создавая такие стандарты, следует выявить как запросы отдельных клиентов по каждому из рассматриваемых процессов, так и изучить практику протекания подобных процессов на других предприятиях. В свете сказанного предприятие при создании указанных стандартов может воспользоваться теорией бенчмаркинга, практическое использование которой предполагает наличие следующих этапов:

- установление процессов, подлежащих исследованию;
- определение основных факторов, подлежащих анализу;
- выявление лидирующих предприятий, имеющих привлекающую организацию исследуемых процессов;
- сбор и оценка информации по интересующим предприятие вопросам;
- сравнение результатов деятельности предприятия с аналогичными результатами деятельности лидирующих предприятий;
- разработка соответствующих стандартов для предприятия и выработка механизмов их соблюдения на практике;

- мониторинг реализуемых мероприятий и принятие обоснованных регулирующих воздействий.

Осуществляя указанные действия, следует постоянно выявлять успехи лидирующих предприятий и адаптировать практику их деятельности к своим условиям, добиваясь более высоких результатов работы.

Очевидно, что ориентация всей деятельности предприятия на клиента не может быть практически реализована на приемлемом уровне без должного восприятия и поддержки персоналом предприятия принимаемых управленческих решений, направленных на обеспечение действенности деловых отношений. Чтобы персонал предприятия на должном уровне воспринимал данные решения и стремился обеспечить их практическую реализацию, должны выполняться следующие условия:

- цели и концепция взаимоотношений предприятия и клиентов должны быть понятны и известны;

- для выполнения соответствующих действий сотрудники предприятия должны обладать необходимыми навыками и способностями;

- сотрудники предприятия должны быть соответствующим образом мотивированы к действию.

Для того чтобы цели и концепция ориентации предприятия на клиентов достаточно полно воспринимались сотрудниками, последние должны обладать определенными знаниями, необходимыми для понимания исходящих от руководства предприятия идей. Сотрудники должны знать меру их ответственности за решение отдельных задач, обусловленных деловыми отношениями с клиентами. При этом несмотря на то, что концепция ориентации предприятия на клиентов должна быть понятна всему персоналу, каждого сотрудника должны интересовать те ее составные части, к реализации которых он имеет непосредственное отношение.

Знание и понимание сотрудниками концепции ориентации предприятия на клиентов недостаточно для того, чтобы последняя была успешно реализована в реальных условиях предпринимательской деятельности. Помимо знания и понимания концепции сотрудники предприятия должны обладать соответствующими способностями и навыками, необходимыми для совершения требуемых от них обоснованных действий. Положительный эффект таких действий зависит от профессиональной пригодности сотрудников предприятия.

Наконец, обладая необходимыми знаниями, способностями и навыками, сотрудники предприятия должны иметь желание все это использовать в их практической деятельности. Такое желание может быть мотивировано руководством предприятия благодаря использованию различных моральных и материальных стимулов. При этом очень важно, чтобы высшее руководство предприятия продемонстрировало на собственном примере его желание ориентировать всю деятельность предприятия на обеспечение удовлетворенности клиентов. О проделанной работе высшие руководители предприятия могут информировать своих сотрудников, получив при этом информацию об участии последних в реализации концепции ориентации предприятия на клиентов.

Несмотря на важность клиентоориентированного подхода предприятия, большинство предприятий Республики Беларусь в своей деятельности его не используют.

Например, сложности развития Оршанского льнокомбината во многом обусловлены отсутствием у предприятия клиентоориентированного подхода. На сегодняшний день предприятие является монополистом как по потреблению льнотресты, так и по предложению населению продукции из льняных тканей. Долгое время такое положение позволяло предприятию извлекать прибыль и получать доходы без учета запросов потребителей. Однако современные тенденции развития мирового рынка льнотоваров, выражающиеся в специализации стран — производителей льна, экспансии Китая и укреплении

позиций Российской Федерации требуют применения новых методов управления предприятием.

Наиболее целесообразным видится реорганизация системы управления предприятием с учетом приоритетности взаимоотношений с клиентами, а именно: выявить возможность развития клиентской базы Оршанского льнокомбината; осуществить реорганизацию управления предприятием на принципах клиентоориентированного подхода; обеспечить построение процесс-ориентированных деловых отношений предприятия и клиентов; разработать систему мотивации персонала на клиентоориентированные отношения предприятия.

Э.Ф. Аунапу,

доктор экономических наук, профессор;

Ю.М. Старикова

НЕКОТОРЫЕ ПОДХОДЫ К ВЫБОРУ СТРАТЕГИЙ РАЗВИТИЯ ПРИ АНТИКРИЗИСНОМ УПРАВЛЕНИИ ОРГАНИЗАЦИЕЙ

В статье рассматриваются современные подходы к определению целей и функций антикризисного управления организациями. Предлагается модель антикризисного управления на основе синхронизации фаз развития отдельных видов деятельности и бизнес-процессов путем разработки и реализации индивидуально подобранных стратегий развития, на основе соответствующей адаптированной методики известного портфельного анализа.

В настоящее время в практике отечественного управления отсутствует единое мнение о целях и функциях антикризисного управления организациями.

Большинство подходов к пониманию сути антикризисного управления (далее — АУ) можно условно свести к следующим комбинациям целей и функций:

- ответная реакция на кризис как резкое изменение внешней или внутренней среды, когда он уже наступил;
- предупреждение или смягчение кризисов, а также управление, способное удерживать функционирование в режиме выживания в период кризиса и выводить фирму из кризисного состояния с минимальными потерями;
- не только предупреждение или смягчение кризисов, обеспечение выживания в период кризиса и выход из кризисного состояния с минимальными потерями, но и использование его факторов для последующего развития.

По указанной группировке целей и функций АУ можно выделить конкретные работы в области антикризисного управления, в том числе эволюцию подходов по времени (табл. 1).

Таблица 1. Сравнительный анализ подходов к целям и функциям антикризисного управления отечественных и зарубежных специалистов

Автор	Источник	Год	Цель и функция		
			1	2	3
1	2	3	4	5	6
Wallace, Tim	Crisis Management: Practical Tips on Restoring Trust	1991	*		
Aspery, John, Woodhouse, Norman	Strategies for Survival // Management Services	1992	*		

□□□□□□□□ □□□□□□□□ □□□□□□□□ □□□□□□□□. □□□□□□□□.
□□□□□□□□ □□□□□□□□□□□□ □□□□□□□□□□ □□□□□□□□. □□□□□□□□.